AD-A240 037 Research and Development Technical Report SLCET-TR-91-22 # Performance Characterization of Magnesium/Manganese Dioxide Batteries Louis Jarvis Electronics Technology and Devices Laboratory July 1991 DISTRIBUTION STATEMENT Approved for public release. Distribution is unlimited. 91-09467 U. S. ARMY LABORATORY COMMAND Electronics Technology and Devices Laboratory Fort Monmouth, NJ 07703-5601 91 5 3 587 ### NOTICES ## **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The citation of trade names and names of manufacturers in this report is not to be construed as official Government indersement or approval of commercial products or services referenced herein. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1219 sefferson David Highway, Suite 1204. Artifaction, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DX 20503. | Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | |--|---|--|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND | | | | | | July 1991 | Technical Ke | eport: Sep 90 to Feb 91 | | | | 4. TITLE AND SUBTITLE PERFORMANCE CHARACTERIZA DIOXIDE BATTERIES | TION OF MAGNESIUM/ | /MANGANESE | PE: 612705 PR: H94 | | | | 6. AUTHOR(S) | | | WU: 00 | | | | Louis Jarvis | | | | | | | 7. PERFORMING ORGANIZATION NAME | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | US Army Laboratory Comma
Electronics Technology a
ATTN: SLCET-PB
Fort Monmouth, NJ 07703 | and Devices Laborat | tory (ETDL) | SLCET-TR-91-22 | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(E | s) | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | 12a. DISTRIBUTION / AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | | | Approved for public rele | ase; distribution | is unlimited. | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | The effects of storage a
dioxide batteries produce
producers are not necess
characterization of the
extremely poorly at -17°
performance at 21°C (70°
battery types lost as mu
difference existed betwe | ced by two differer sarily suppliers to two battery types of (0°F), losing over Aftuch as 25 hours of | nt manufacturers we
the U.S. Army; he
was desired. Bot
ver 70 percent cap
ter partial usage,
service. Overall | was studied. The nowever, a performance th batteries performed pacity, compared with and storage, both l, no appreciable | | | | 14. SURJECT TERMS magnesium/manganese | 15. NUMBER OF PAGES 13 | | | |---------------------------------------|--|---|----------------------------| | primary battery; sto | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | UL | ## CONTENTS | | | Page | | |---------------------|---|------------------------------|--| | INTRODUCTION | ••••••••••••••••• | 1 | | | PREVIOUS INV | ESTIGATIONS | 1 | | | APPROACH | | 1 | | | EXPERIMENTAL | PROCEDURE | 2 | | | DISCUSSION A | ND RESULTS | 3 | | | CONCLUSIONS. | | 7 | | | REFERENCES | • | 8 | | | | FIGURES | | | | 1. Dischard | e schematic | 2 | | | 2. Effects | of discharge temperature upon BHARAT batter us performance (AN/PRC-77 simulation) | :y | | | | us discharge performance comparison 77 simulation) | 4 | | | | of intermittent usage (four weeks storage, 7 simulation) | 5 | | | | tent discharge comparison (four weeks stora simulation) | | | | | TABLES | | | | 1. Effects (continu | of discharge temperature on average service ous discharge) | e life 3 | | | | of intermittent usage on service loss (four ge following partial discharge) | | | | 3. BHARAT b | attery weights and dimensions | 7 °- | | | | | Unannounced
Justification | | META INSPECTED | . | Aveil and/or Special | |----------|----------------------| | | ibution/ | | Just 1 | ounced [| #### INTRODUCTION The BHARAT Electronics Company, India, contacted the Power Sources Division, ETDL, LABCOM, concerning its version of the magnesium BA-4386 battery. From the battery test data supplied by BHARAT, their magnesium battery appeared to outperform the present magnesium BA-4386 battery employed by the U.S. Army. The Army's interest in an improved magnesium battery is twofold. First, to date, there is only one manufacturer of the BA-4386/U battery. However, if another company had the capability of manufacturing this battery competitively, the unit cost would be kept low, and magnesium battery technology growth would be stimulated. Competition would also help to provide the Army with sufficient units of magnesium batteries. Second, the Army is presently involved in research work directed towards a magnesium battery replacement for the lithium/sulfur dioxide battery (especially for training exercises). Novel battery technologies, if any, used by BHARAT Electronics in its magnesium battery, could probably be employed in magnesium battery research. ### PREVIOUS INVESTIGATIONS In earlier work¹ in 1986, the storability and temperature discharge characteristics of magnesium/manganese dioxide and lithium/sulfur dioxide batteries were investigated. The investigation enhanced the long-studied phenomenon of magnesium battery anode corrosion during storage, following partial usage. Results proved that the military magnesium battery (BA-4386) lost up to 66 percent of original capacity during storage. Testing also confirmed the highly temperature-dependent magnesium battery performance. During more recent work, 4 the effects of cathode moisture content upon magnesium battery performance were investigated. Results proved that additional cathode water enhanced battery performance during continuous and intermittent discharge. This is credited to a decrease in the "drying out" effect of the cathode, which, following partial usage, occurs during storage. #### APPROACH The investigation was made to characterize the performance of the BHARAT magnesium battery, with respect to temperature and storability. The BHARAT magnesium battery is identical in size, form, and function to the magnesium BA-4386 battery already employed by the Army. Test results are tabulated and compared with previous magnesium battery performance data. #### EXPERIMENTAL PROCEDURE Ten magnesium batteries were obtained from BHARAT Electronics. Prior to electrical testing, the dimensions and weights of the batteries were recorded. Following electrical testing, the dimensions were remeasured and compared with initial values and battery specifications. Electrical testing simulated AN/PRC-77 radio usage, which is the main application of the BA-4386 battery. The discharge scenario was identical to that used during earlier magnesium battery testing. The discharge regime consisted of two minutes at 14.2 ohms (transmit mode) followed by 18 minutes at 291 ohms (receive mode). The schematic of the discharge circuit is displayed in Fig. 1. Figure 1. Discharge schematic. With the discharge switch closed, the radio transmit mode is simulated. The two parallel resistors produce a resistive load of 14.2 ohms. Radio-receive mode is simulated when the test circuit switch is open. Testing was performed at -17.8, 4.4, 21.1, and 43.3 degrees Celsius. This process was performed either continuously or intermittently. Cycling was controlled by a Xanadu Controls Universal Programmable Timer. Voltage/time data were recorded on a Gould Chart Recorder, Model SC282. During discharge, battery environmental temperature was controlled with a Blue M Environmental Chamber, Model 1004-3B. Intermittent battery testing was performed as described here. The discharge regime consisted of 8 hours of AN/PRC-77 simulation, followed by 16 hours of room temperature (21°-27°C) storage. Initially, this simulation was carried out for one day (at -17.8°C), two days (at 4.4°C), four days (at 21.1°C), or three days (at 43.3°C). The four noted temperatures are the conditions the batteries experienced during each daily 8 hour discharge. Next, all batteries were stored at room temperature for rour weeks. The discharge regime (8 hours radio simulation followed by 16 hours rest) was continued to pattery end voltage. Battery performance was measured to a 10-volt cutoff under the transmit (14.2 ohm) mode. #### DISCUSSION AND RESULTS Performance characteristics of the BHARAT magnesium battery are similar to magnesium batteries tested earlier. After partial usage, delivered capacity is highly dependent upon discharge temperature and storage. The effects of discharge temperature upon BHARAT battery performance during continuous usage (Table 1 and Fig. 2) are typical of the present magnesium/manganese dioxide battery system. Below 21.1°C, the detrimental effect of discharge temperature is 21.9 times greater than at higher temperatures. Table 1. Effects of discharge temperature on average service life (continuous discharge). | Discharge
Temperature
(°C) | BHARAT Battery
Average Service
(Hrs) | Rayovac Battery
Average Service ¹
(Hrs) | |----------------------------------|--|--| | -17.8 | 20.1 | 18.5 | | 4.4 | 44.4 | 45.4 | | 21.1 | 70.4 | 65.9 | | 43.3 | 71.7 | 68.5 | Performance comparison of the two types of magnesium batteries (Fig. 3) demonstrates slight variations between them. Overall, when compared with Rayovac's performance, BHARAT battery performance is no more than 8.6 percent greater. Figure 2. Effects of discharge temperature upon BHARAT battery continous performance (AN/PRC-77 simulation). Figure 3. Continuous discharge performance comparison (AN/PRC-77 simulation). The effect of intermittent usage on BHARAT battery performance (Table 2 and Fig. 4) is similar to that of earlier testing of the Rayovac battery. Following the removal of the protective magnesium hydroxide (MgOH) anode film, the anode is unprotected during initial discharge. The film does not re-form to its original passivity^{2,3}; therefore, anode corrosion begins, thus reducing available battery capacity. Table 2. Effects of intermittent usage on service loss (four weeks of storage following partial discharge). | Discharge | BHARAT Bat | | Rayovac Battery | | | |------------------|-------------------------------|-----------------------|--|--------------------------------------|--| | Temperature (°C) | Intermittent
Service (Hrs) | Service
Lost (Hrs) | Intermittent
Service (Hrs) ¹ | Servi ce
Lost (Hrs) | | | -17.8 | 8.7 | 11.3 | 6.2 | 12.3 | | | 4.4 | 18.0 | 26.4 | 19.4 | 26.0 | | | 21.1 | 44.0 | 26.4 | 47.5 | 18.4 | | | 43.3 | 45.2 | 26.5 | 43.5 | 25.1 | | Figure 4. Effects of intermittent usage (four weeks storage, AN/PRC-77 simulation). Intermittent performance comparison (Fig. 5) show insubstantial performance differences between the two battery types. Only -17.8°C is the performance differential between the two battery types substantial (40.3 percent). Throughout the remaining temperature profile, battery performance differential is no greater than 7.4 percent. Figure 5. Intermittent discharge comparison (four weeks storage, AN/PRC-77 simulation). Each of the ten BHARAT batteries was within the weight requirement (Table 3), as noted in the magnesium BA-4386 battery specification (MIL-B-55252). Dimensionally, battery lengths measured greater than the allowable maximum value. Initially, the length of nine batteries exceeded the limit; after discharge, the length of the ten batteries exceeded the limit. After discharge, post-mortem analyses of the batteries revealed that the individual cells "bulged." This swelling was caused by the formation of MgOH, a by-product of anode corrosion, between the anode and cathode, and resulted in an outward force on the cans; eventually, the stress caused them to bulge. Table 3. BHARAT Battery Weights and Dimensions | Battery
Number | Weight Initial Dimensions (kg) (mm) | | Final | Dimensions (mm) | | | |--|-------------------------------------|-------|--------|-----------------|-------|--------| | 1 | 1.195 89.22 | 53.78 | 241.5* | 89.69 | 55.22 | 244.0* | | 2 | 1.182 89.18 | 53.86 | 241.5* | 89.21 | 53.92 | 242.0* | | 3 | 1.193 89.79 | 52.96 | 241.5* | 89.54 | 52.74 | 243.5* | | 4 | 1.185 89.15 | 53.41 | 241.5* | 89.15 | 53.55 | 241.5* | | 5 | 1.206 89.52 | 53.35 | 241.5* | 89.35 | 53.33 | 241.5* | | 6 | 1.196 89.63 | 53.76 | 241.5* | 89.62 | 53.80 | 242.0* | | 7 | 1.185 89.39 | 53.72 | 241.0 | 89.36 | 53.54 | 242.0* | | 8 | 1.203 89.82 | 53.86 | 241.5* | 89.71 | 53.92 | 242.5* | | 9 | 1.201 89.12 | 53.13 | 241.0 | 89.15 | 53.50 | 242.5* | | 10 | 1.184 89.99 | 53.20 | 241.5* | 89.80 | 53.23 | 242.0* | | MIL-B55252
Specification
(Maximum) | 1.361 92.08 | 53.98 | 241.3 | 92.08 | 53.98 | 241.3 | ^{*}Dimension Exceeded Specification Limit. #### CONCLUSIONS Performance characteristics of the BHARAT batteries are similar to those of the Rayovac batteries. Delivered capacity of the two battery types decreased with decreasing discharge temperature. After partial usage, both battery types underwent anode corrosion during storage. This reduced the available capacity substantially. Overall, continuous and intermittent battery performance of the two manufacturers is similar. (See Figs. 3 and 5.) Based solely on performance, no appreciable advantage is achieved from utilization of the BHARAT magnesium battery. #### REFERENCES - 1. G. DiMasi, L. Jarvis, M. Prundage, T. Atwater, "Comparison Electrical Testing of the BA-4386/U Magnesium and the BA-5590 Lithium Batteries," LABCOM Technical Report, SLCET-TR-86-13 (1986). - 2. G.S. Lozer and R.J. Ryan, "Magnesium Primary Cells," 16th Power Sources Symposium (1962). - 3. D. Linden, in <u>Handbook of Batteries</u> and <u>Fuel Cells</u>, (McGraw-Hill, New York, 1984), pp. 6,7. - 4. L. Jarvis, "The Beneficial Effect of Increased Cathode Water Content on Mg/MnO_2 Battery Performance," J. Power Sources 32, 271-276 (1990). # ELECTRONICS TECHNOLOGY AND DEVICES LABORATORY MANDATORY DISTRIBUTION LIST CONTRACT OR IN-HOUSE TECHNICAL REPORTS Defense Technical Information Ce..ter* ATTN: DTIC-FDAC Cameron Station (Bldg 5) (*Note: Two copies for DTIC will be sent from STINFO Office.) Alexandria, VA 22304-6145 Director US Army Material Systems Analysis Actv ATTN: DRXSY-MP 001 Aberdeen Proving Ground, MD 21005 Commander, AMC ATTN: AMCDE-SC 5001 Eisenhower Ave. 001 Alexandria, VA 22333-0001 Commander, LABCOM ATTN: AMSLC-CG, CD, CS (In turn) 2800 Powder Mill Road 001 Adelphi, Md 20783-1145 Commander, LABCOM ATTN: AMSLC-CT 2800 Powder Mill Road 001 Adelphi, MD 20783-1145 Commander, US Army Laboratory Command Fort Monmouth, NJ 07703-5601 1 - SLCET-DD 2 - SLCET-DT (M. Howard) 1 - SLCET-DB 35 - Origina' ig Office Commander, CECOM R&D Technical Library Fort Monmouth, NJ 07703-5703 1 - ASQNC-ELC-IS-L-R (Tech Library) 3 - ASONC-ELC-IS-L-R (STINFO) Advisory Group on Electron Devices 201 Varick Street, 9th Floor 002 New York, NY 10014-4877 # ELECTRONICS TECHNOLOGY AND DEVICES LABORATORY SUPPLEMENTAL CONTRACT DISTRIBUTION LIST (ELECTIVE) 1 Nov 90 Page 2 of 2 Director Naval Research Laboratory ATTN: CODE 2627 OOl Washington, DC 20375-5000 Edr, PM JTFUSION ATTN: JTF 1500 Planning Research Drive OO1 McLean, VA 22102 Rome Air Development Center ATTN: Documents Library (TILD) 001 Griffiss AFB, NY 13441 Deputy for Science & Technology Office, Asst Sec Army (R&D) 001 Washington, DC 20310 001 HQDA (DAMA-ARZ-D/Dr. F.D. Verderame) Washington, DC 20310 Dir, Electronic Warfare/Reconnaissance Surveillance and Target Acquisition Ctr ATTN: AMSEL-EW-D 001 Fort Monmouth, NJ 07703-5000 Dir, Reconnaissance Surveillance and Target Acquisition Systems Directorate ATTN: AMSEL-EW-DR 001 Fort Monmouth, NJ 07703-5000 Cdr, Marine Corps Liaison Office ATTN: AMSEL-LN-MC 001 Fort Monmouth, NJ 07703-5000 Dir, US Army Signals Warfare Ctr ATTN: AMSEL-SW-OS Vint Hill Farms Station 001 Warrenton, VA 22186-5100 > Dir, Night Vision & Electro-Optics Ctr CECOM ATTN: AMSEL-NV-D 001 Fort Belvoir, VA 22060-5677 10 Cdr, Atmospheric Sciences Lab LABCOM ATTN: SLCAS-SY-S 001 White Sands Missile Range, NM 88002 Cdr, Harry Diamond Laboratories ATTN: SLCHD-CO, TD (In turn) 2800 Powder Mill Road 001 Adelphi, MD 20783-1145